

DIED IN MEXICO.

United States Minister Gray a Victim to Pneumonia.

Returning to His Post of Duty After a Visit to His Home He Reaches the City of Mexico Unconscious and Soon Expires.

CITY OF MEXICO, Feb. 15.—United States Minister Isaac P. Gray died at 7:05 Thursday evening. Minister Gray returned Thursday morning from a trip to Washington with a severe case of pneumonia. A Pullman car conductor found him unconscious at 2 o'clock Thursday morning. He was carried from the train on a stretcher to the American hospital. Dr. Bray informed Mrs. Gray that he could not live the day out. He remained unconscious until the time of his death. Consul General Crittenden remained with him during the day. Col. Gray had been ill all the way from St. Louis to this city.

Shortly before Minister Gray's death occurred apoplexy supervened and the patient was bled, but to no purpose.

The News Reaches Indianapolis. INDIANAPOLIS, Ind., Feb. 1.—Pierre Gray, son of Minister to Mexico Gray, received a telegram at 10 o'clock

ISAAC P. GRAY.

Thursday night saying that the minister had died at 7 o'clock. A message was received an hour previous saying that one consultation of physicians had been held, the patient being unconscious, and that another would be held at 7, but death ensued. The minister was at the American hospital, in care of Dr. Bray, an English physician.

Minister Gray had been to this city, having been called home on account of the serious illness of his son, Pierre, who has been sick for nearly a year. From here he went to Washington, where he received some instructions from the department of state, and left last week for the City of Mexico.

Funeral of Mr. Gray.

INDIANAPOLIS, Ind., Feb. 19.—The funeral of Isaac P. Gray, minister to Mexico, will be held at Union City on Friday afternoon. The body will reach here Thursday afternoon and will lie in state in the capitol until Friday morning.

A TRAGIC AFFAIR.

An Actress Killed by a Jealous Lover in Philadelphia.

PHILADELPHIA, Feb. 18.—Madge Yorke, aged 22 years, a member of Charles E. Blaney's "Baggage Check" company, was shot and almost instantly killed in a room at Seiss' hotel Sunday evening by James B. Gentry, an actor. After doing the shooting Gentry escaped and has not yet been arrested. Gentry is said to have been engaged to be married to Miss Yorke, and it is supposed jealousy was the motive for the crime.

Unconstitutional Law Stands.

DES MOINES, Ia., Feb. 19.—Judge Holmes, of the district court, holds that the act of the legislature providing for the annexation of suburbs to Des Moines is unconstitutional, but that the question not having been raised soon enough the law would now stand because of the people sleeping on their rights since its enactment in 1890.

Suicide of a Train Robber.

GUTHRIE, O. T., Feb. 19.—Jesse Jackson, a notorious train robber, committed suicide in the federal jail here Monday night by taking morphine, leaving a note in which he stated there was nothing for him to live for, and asking that his body be buried on the farm of a former sweetheart, near Cross.

Judge Pryor on Naturalization.

NEW YORK, Feb. 18.—Judge Pryor, in the court of common pleas, refused to naturalize two Italians because they could not speak English. He announced that foreigners who could not speak the language of the United States need not apply to him for citizenship papers.

Brother and Sister Freeze.

PARSONS, W. V., Feb. 16.—Word has reached here that two school children, brother and sister, aged 10 and 12 years, were frozen to death in Clover district, this county. They were found locked in each other's arms and the brother had wrapped his sister in his coat.

In Great Need.

COLUMBUS, O., Feb. 19.—The latest information from the Hocking and Sunday Creek valleys, received by Gov. McKinley, is of a startling nature and indicates that the people must act promptly for the relief of the famishing people.

Filled with Lead.

KINGSTON, Mo., Feb. 18.—A mob broke into the jail here and seeking the cell of George Tracy (colored), a wife murderer, fired seventeen bullets into his body.

TRADE REVIEW.

Situation in Business Circles as Viewed by Dan and Bradstreet.

NEW YORK, Feb. 16.—R. G. Dun & Co.'s weekly review of trade says:

"The two obstacles which block the path just now are exceeding cheapness of farm products and restricted operations in the industries. There has been no gain in prices of farm products on the whole; corn is nominally half a cent higher, but with an insignificant movement, while wheat also, with a movement hardly half of last year's, is a quarter of a cent lower for the week. Cotton, with continuing large receipts, remains unchanged. Few words tell the old story: The corn crop is undeniably short, though probably a much larger supply than official reports indicate. Wheat and cotton supplies are so far beyond the world's demands that extreme low prices are natural, and speculation for advance is greatly handicapped. Restricted purchases by the west and south naturally result.

"The money market shows a tendency to strengthen and somewhat larger offerings of commercial paper appear, though not in proportion to the reported activity of mills. Doubtless many are working only short time, but any improvement is encouraging. A somewhat closer market is expected as a result of the bond transaction. The volume of domestic business represented by clearings was 3 per cent. larger than last year, but 84.6 per cent. smaller than in 1894.

"The failures for the first week of February show liabilities of only \$2,909,890, of which \$723,548 were of manufacturing, and \$1,934,894 of trading concerns. The final report for January shows an aggregate of \$15,077,322, against \$20,848,018 last year; \$4,672,228 were of manufacturing concerns this year against \$11,987,718 last year, while \$11,839,105 were of trading concerns against \$17,524,587 last year. Failures for the week were 170 in the United States against 223 last year, and 51 in Canada against 15 last year.

Bradstreet's says: "Milder and pleasant weather, following the severe storms and extremely low temperature have, with few exceptions, failed to stimulate orders for reasonable goods or the distribution movement generally. Exceptional inclusions in a revival of demand in a few lines at Boston and New York, and in drugs, leather and paper at Philadelphia and in general merchandise at Savannah and Jacksonville. At the west there are improved sales by Chicago jobbers in dry goods, clothing, furnishings, shoes and rubbers, and Kansas City announces a larger volume of spring business. Demand for staples has increased at Milwaukee, as at St. Paul, pointing to small stocks held by country dealers. Elsewhere general trade remains at a low ebb and steel industries find the week not up to expectations."

SLAIN IN A MINE.

Terrible Effect of an Explosion of Gas in a Pennsylvania Colliery.

POTTSVILLE, Pa., Feb. 19.—By an explosion of mine gas at 10 o'clock Monday morning the West Bear Ridge colliery of the Reading Coal & Iron company, at Mahanoy Plane, six miners were killed and five were burned, four of them probably fatally. The dead are: Peter Greenback, of St. Clair; Joseph Glibe, of Crescent Hill; Thomas Durkin, of Girardville; Benjamin Reaber, of Mahanoy Plane; Peter Kline and Anthony Myers, of Ashland. The first five men were probably instantly killed, and it was some time before their bodies were recovered from the workings, but Myers was taken out alive and died on the way to the hospital. The injured are Edward Davis, of Girardville; William Minch and William Goff, of Ashland; John Lamey and William Davis, of Mahanoy Plane. It is feared that the first four of these injured men are fatally burned, but Davis was only slightly hurt.

MANY SHIPS OVERDUE.

Twenty-Five Thought to Have Been Lost with Their Crews.

NEW YORK, Feb. 18.—Much anxiety is manifested among the owners of small coast sailing vessels as to the safety of a fleet of about twenty-five ships which are supposed to have been lost in the blizzard of a week ago. The crews of the missing vessels average about ten men to each, and the total value of the cargoes is about a quarter of a million dollars. Most of the vessels are owned by New Yorkers.

WINTER IN THE SOUTH.

Unprecedented Weather Reported in Several States.

MEMPHIS, Tenn., Feb. 16.—Tennessee, Alabama, Mississippi and Arkansas are now experiencing the most severe and protracted season of cold weather ever known in this part of the country. Suffering with man and beast is widespread. During the last forty-eight hours snow has fallen almost continuously.

Perish in a Blizzard.

ABERDEEN, S. D., Feb. 19.—Reports have been received here of a severe blizzard in the hills east here. Mrs. Nehring and four children, living near Webster, attempted to go to a neighbor's during the storm, but became bewildered, and when found they were against a wire fence. The mother and two children were dead and the other two children badly frozen.

Vote the Strike off.

BROOKLYN, Feb. 18.—At a meeting of district assembly 75, K. of L., Saturday, it was voted to call off the strike on the trolley railroads in Brooklyn, with the exception of the Atlantic Avenue company's system of lines, which are still out officially, although most of the men had applied for work on this line within the last few days.

Frozen to Death.

DUBUQUE, Ia., Feb. 19.—The frozen body of George W. Burton was discovered Monday morning in his mining cabin near Stewart's park. Formerly Burton was a broker and commission merchant, but lost his fortune and for some years had lived a hermit life.

WH Form a Sewing Machine Trust.

CLEVELAND, O., Feb. 18.—Sewing machine men have decided to organize a trust after a secret conference of three days in this city. It will be capitalized for \$10,000,000.

Annexation Favored.

SACRAMENTO, Cal., Feb. 19.—In the assembly on Monday a joint resolution favoring the annexation of the Hawaiian islands was adopted.

NEWS FROM HAWAII.

Ex-Queen Liliuokalani on Trial for Treason.

She Files a Written Statement—Likely to Be Found Guilty—Death Sentences of Conspirators Not Yet Carried Out.

SAN FRANCISCO, Feb. 16.—The steamer Mariposa arrived from Sidney and Auckland via Apia and Honolulu Friday morning, bringing the following Hawaiian advices:

Ex-Queen Placed on Trial.

HONOLULU, Feb. 8.—Liliuokalani Dominis, ex-queen of Hawaii, was arraigned on the 5th instant on a charge of misprision of treason. The original charge was treason. She is represented by Paul Neumann. The first day was frittered away by the argument of counsel, who objected to the court at every turn. His objections were overruled in every instance. After the charge was read the matter went over for a day. The case was called again day before yesterday and the deposed monarch refused to plead, so a plea of not guilty was entered. The work of examining witnesses was gone through with and enough evidence secured to prove to the impartial observer that she was aware of the rebellion was to be started. The most damaging evidence that will be brought against her will be her personal diary, which was found in her residence after her arrest. Whether this is introduced and made public at her trial depends very much upon the course pursued by her counsel in defending her case.

The Ex-Queen's Statement.

While the trial of the ex-queen was in progress yesterday she was placed on the stand in her own behalf. The district examination was confined to the alleged conversation between her and Charles Clark, who testified that he informed her of the proposed rebellion. She denied that any such conversation took place. After her examination was concluded a statement written by her was filed. It commences with the time she was deposed and goes on to say:

"The movement undertaken by the Hawaiians last month was commenced without my knowledge, sanction, consent or assistance, directly or indirectly, and this fact is in truth well known to those who took part in it. I received no information from anyone in regard to the arms which were to be produced, nor of any man who were induced to join in any such uprising. I do not know why this information should be withheld from me, unless it was with a view to my personal safety or as a precautionary measure. I would not have received my sanction and I can assure you, gentlemen of this commission, that had I known of any such intention I would have dissuaded the promoters from such venture. But I will add that, had I known, their secrets would have been mine and involuntarily preserved.

"That I intended to change my cabinet and to appoint certain officers of the kingdom, in the event of my restoration, I will admit, but that I or anyone known to me, had in part or in whole established a new government is not true. Before the 9th of January, 1895, the day upon which I formally abdicated and called upon my people to recognize the republic of Hawaii as the only lawful government of these islands and to support that government, I claim that I had the right to select a cabinet in anticipation of possibility, and the history of other governments supports this right. I was not intimidated into abdicating, but followed the counsel of able and generous friends and well wishers, who advised me that such an act would restore peace and good will among my people. I acted on my own free will, and wish the world to know I have asked no immunity or favor for myself nor pleaded my abdication as a plea for mercy.

"I must deny your right to try me in this manner and by a court which you have called together for this purpose."

Will Probably Find Her Guilty.

The military court will probably bring in a verdict of guilty in the case of the ex-queen, notwithstanding her denial. Sentence will be passed, but it is not believed she will be imprisoned, but will be allowed freedom on her own recognizance.

So far the government has not put into execution any of the death sentences.

To Protect Colored Girls.

WASHINGTON, Feb. 19.—The civil service commission is trying to protect the colored girls employed in the bureau of engraving and printing, and has laid before the president a formal complaint against Claude M. Johnson, of Kentucky, chief of that bureau, for discriminating against them on the ground of their color, which is a violation of law. The investigation shows that since the 1st of July, 1893, seventy colored women who obtained their positions under competitive examinations have been removed from the bureau.

China's Complete Rout.

YOKOHAMA, Feb. 18. A dispatch dated February 14 from Field Marshal Oyama, who is in command of the Japanese military forces at Wei-Hai-Wei, announces the complete surrender of the Chinese on land and sea. He also announces that Admiral Ting and two other officers committed suicide after addressing a letter from the Chinese flagship accepting the Japanese demands.

Get Twenty Years Each.

SALER, Mass., Feb. 16.—Frank C. Hunt and Josiah L. Johnson, recently convicted of manslaughter in the killing of Henry E. Crosby, at Merrimack, while defending his brother's property from robbery, have been sentenced to twenty years each in state's prison.

His Mills Burned.

CEDAR FALLS, Ia., Feb. 16.—About 2 o'clock Friday morning the extensive oatmeal mill of the Forest Milling company burned. Great difficulty was experienced in saving the adjoining pump factory of Harris & Cole Bros., owing to the water hydrants in the vicinity being frozen. Loss, \$50,000; insurance, \$15,000.

COUNCIL OF WOMEN.

Opening of the Second Triennial Convention at Washington.

WASHINGTON, Feb. 19.—The formal opening of the second triennial session of the national council of women of the United States began at the Metropolitan hotel Monday, Mrs. May Wright Sewall, its president, calling the meeting to order. Mrs. Sewall, in the course of her address, said the clubs organized by women in all the leading cities had thus far been isolated, but it was hoped that a convention would be called within a year to form a national federation of women's clubs. A reception was held in the afternoon at the Ebbitt house. Religion was the topic that had been set for consideration at the evening session. It was divided into two parts, the first controlled by the National Free Baptist Woman Missionary society, and the second by the national council itself. Mary A. Davis, president of the Baptist society named, presided. Addresses were delivered by Mrs. Francis Stewart Mosher, of Michigan; Emeline Burlingame Cheney, of Maine; Mrs. Isabella Charles Davis and Mrs. Mary Dickinson, both of New York.

A GEORGIA TRAGEDY.

Ten Negroes, Overcome with Cold, Drowned in the Satilla River.

SAVANNAH, Ga., Feb. 19.—A special from Waycross, Ga., says: A report from Sherry says that ten negroes were drowned one day last week in the Satilla river, at the bridge on the Florida Central & Peninsular railroad. The negroes were raftsmen and were on a raft of cypress timber, when they became almost frozen. Their faces, hands and feet were frost-bitten and their limbs were so numb that they were powerless in steering the raft. The freshet had reached the highest mark and the raft became unmanageable. The negroes were weak and hungry, and could not stand up. Finally they grew desperate and rolled off the raft into the river and tried to reach the shore. They were unable to swim, so be-numbed and frozen were their arms and legs. They soon sank and their bodies were found floating in the water a few days afterward.

IN PEABODY'S MEMORY.

Anniversary Exercises Are Held at Peabody, Mass., and at Other Places.

PEABODY, Mass., Feb. 19.—The celebration of George Peabody's centenary occurred here Monday. Church bells were rung in the early morning and later there were interesting exercises in the public schools. In the afternoon there were literary exercises in the town hall. Mr. Francis H. Appleton delivered the introductory address and was followed by Lieut. Gov. Roger Wolcott.

The observance was not, however, a strictly local one, for cablegrams from Queen Victoria and the duke of Devonshire, chairman of the Peabody donation fund, to which Mr. Peabody contributed \$2,500,000 for the establishment of homes for the deserving poor of London, gave it a touch of international character. Dispatches announce celebrations in Baltimore, Md.; Richmond, Va.; Nashville, Tenn.; New Orleans, La.; London, England, and at other points.

THE "LIVING DOLL" DEAD.

Close of the Career of "Princess Paulina," a Famous Dwarf.

NEW YORK, Feb. 16.—"Princess Paulina," the smallest of women, known as the "living doll" died Friday morning of pneumonia. She weighed but eight and a half pounds and was only 17 inches tall. She was to have celebrated her 19th birthday on the 20th of this month. She was born at Ossendrecht, Holland, February 26, 1876, the seventh child of a family of twelve. Her parents are robust people, rather above the average height, as are also her six sisters and two brothers, all of whom are living. On the day of her birth she measured 12 inches and gained only 5 inches in stature thereafter.

THE MARKETS.

NEW YORK, Feb. 19.

Table with market prices for various goods like LIVE STOCK, FLOUR, WHEAT, etc.

CHICAGO.

Table with market prices for various goods like CATTLE, SHEEP, HOGS, etc.

ST. LOUIS.

Table with market prices for various goods like CATTLE, HOGS, SHEEP, etc.

MILWAUKEE.

Table with market prices for various goods like GRAIN, CORN, OATS, etc.

The D. G. H. & M. R. R. will sell tickets at reduced rates for the Conventions etc., named below:

Prohibition Party State Convention at Lansing Feb. 21st. Republican State Convention at Detroit Feb. 21st. G. A. R. Encampment at Mt. Clemens March 26-28th.

For full particulars enquire of agents. A. O. HEYDLAUFF, Agt.

In taking a newspaper, select the one that gives you the worth of your money. The LOWELL JOURNAL is one of that class.

LOWELL STATE BANK.

LOWELL, MICH. Capital Stock, \$25,000.00. Francis King, President. Chas. McCarty, Vice President. M. C. Griswold, Cashier. B. N. Keister, Assistant Cashier. DIRECTORS: Francis King, Chas. McCarty, Robert Hardy, F. T. King, Geo. H. Force, M. C. Griswold. A General Banking Business Transacted. Money Loaned on Real Estate Security.

Advertisement for CHAS. J. CURCH & SON BANKERS, ESTABLISHED 1847, LOWELL, MICH.

A WINTER'S ENTERTAINMENT!

GREAT VALUE FOR LITTLE MONEY. WEEKLY NEWS OF THE WORLD FOR A TRIFLE.

The New York Weekly Tribune

A twenty page journal, is the leading Republican family paper of the United States. It is a NATIONAL FAMILY PAPER, and gives all the general news of the United States. It gives the events of foreign lands in a nutshell. Its "Agricultural" department has no superior in the country. Its "Market Reports" are recognized authority. Separate departments for "The Family Circle," "Our Young Folks," and "Science and Mechanic." Its "Home and Society" columns command the admiration of wives and daughters. Its general political news, editorials and discussions are comprehensive, brilliant and exhaustive.

A SPECIAL CONTRACT enables us to offer this splendid journal and "The Lowell Journal" for

ONE YEAR FOR ONLY \$1.25, CASH IN ADVANCE. (The regular subscription price for the two papers is \$3 00) SUBSCRIPTIONS MAY BEGIN AT ANY TIME.

Address all orders to The Lowell Journal.

Write your name and address on a postal card, send it to Geo. W. Best, Room 2, Tribune Building, New York City, and sample copy of THE NEW YORK WEEKLY TRIBUNE will be mailed to you.

GEO. W. ROUSE, Practical Horse Shoer, First Door North of Giles' Store, Lowell

Only the Best Work Done. Faults in Gait Corrected.

THE INTER OCEAN

Most Popular Republican Newspaper of the West And Has the Largest Circulation.

TERMS BY MAIL: DAILY (without Sunday) \$6.00 per year, DAILY (with Sunday) \$8.00 per year. The Weekly Inter Ocean \$1.00 PER YEAR.

AS A NEWSPAPER THE INTER OCEAN keeps abreast of the times in all respects. It spares neither pains nor expense in securing ALL THE NEWS AND THE BEST OF CURRENT LITERATURE.

The Weekly Inter Ocean AS A FAMILY PAPER IS NOT EXCELLED BY ANY.

It has something of interest to each member of the family. ITS YOUTH'S DEPARTMENT is the very best of its kind. ITS LITERARY FEATURES are unequalled.

POLITICALLY IT IS REPUBLICAN, and gives its readers the benefit of the ablest discussions on all live political topics. It also gives them THE NEWS OF THE WORLD.

IT IS A TWELVE-PAGE PAPER.

THE INTER OCEAN IS PUBLISHED IN CHICAGO, THE NEWS AND COMMERCIAL CENTER OF ALL WEST OF THE ALLEGHANY MOUNTAINS, AND IS BETTER ADAPTED TO THE NEEDS OF THE PEOPLE OF THAT SECTION THAN ANY PAPER FARTHER EAST.

It is in accord with the people of the West both in Politics and Literature. Please remember that the price of The Weekly Inter Ocean is ONLY ONE DOLLAR PER YEAR. Address THE INTER OCEAN, Chicago.

RIPONS ONE GIVES RELIEF

Advertisement for RIPONS medicine, ONE GIVES RELIEF.

LOWELL JOURNAL, LOWELL, MICH.

Wednesday, Feb. 20, 1895.

HERE AND THERE.

Dick Heffron and wife are on the sick list. C. R. Hine was in Carson City last week. Geo. F. White visited at Otisco, last week. E. L. Craw spent Sunday at Grand Rapids.

Babies and children fine photos at Wilson's. Split wood \$1.00 a cord at E. R. Quick & Co's.

S. P. Hicks is in Detroit attending the convention. Prompt delivery of Wood & Coal from Joe Quick's.

Miss Myrtle Graham has returned home from Gd. Rapids. B. E. West, of Gd. Rapids, was in town one day last week.

Miss Kittie Clark and Stella Ranney spent Sunday in Freeport. Mrs. Robert Brecken and son, of Ionia, visited friends here last week.

Born to Mr and Mrs Fred Malcolm, Sunday, Feb. 18, a daughter. Bred and maple, oak table and pine wood at E. R. Quick & Co's.

Have you tried one of Blume Bros. 10c cigars. If not try one. Miss Irma Page, of Ionia, is visiting her friends, Miss Minnie Bousa.

Miss Hattie Wilson was the guest of Grand Rapids friends Sunday. Cliff Hatch had the misfortune to break his leg, one day last week.

"Types copied or enlarged at Wilson's. Miss Kate Edmunds and brother Bruce spent Sunday at Grand Rapids.

Bert Merriman left last week for Ionia, where he has secured a position. John and Mont Beland, of Hopkins, visited D. P. Atwater, over Sunday.

Mr and Mrs C. Kniffin visited Greenville friends a few days last week. Eugene Mathewson, of Portland, is visiting John Mathewson and wife.

Miss Wilhelm, of Gd. Rapids, has been visiting Lowell relatives and friends. Miss Ethel Wood, of Gd. Rapids, spent Sunday with friends in this village.

Miss Esther Cutler, of Saranac, spent Sunday with her sister, Mrs. W. J. Finns. A large family of 15 had their photos taken at Wilson's Sunday.

Wesley Mains and wife, of Lake Odessa, have been visiting Mr and Mrs E. O. Mains. Miss Mae Nubsum, of Saranac, has been visiting her friend, Miss Nettie Miller.

Mr Henry Pipp, of Kalkaska, was the guest of Miss Ethel McDaniel, over Sunday. Some of the finest large pictures ever in Lowell are on exhibition at Wilson's gallery.

Mr Jeanie Daniels was called to Gd. Rapids last week by the illness of Mrs F. Daniels. Harold Force left Monday for Lansing, where he will attend the Agricultural College.

Mrs J. A. White and daughter, Zella, of Lakeview, visited Uncle Newcomb Godfrey, last week. Mrs C. M. Watters, of Grand Rapids, was in town over Sunday, visiting relatives and friends.

Law Morse, wife and daughter, of Gd. Rapids, visited friends and relatives here the first of the week. Waldo Francisco and wife, of Belding, were in town last week to attend the Krum Francisco wedding.

Misses Hathaway and Lizzie Terwilliger, of Ionia, visited with Lowell friends last week a couple of days. Mrs Hannah Rolf, widow of Ephraim M. Rolf, has been granted a widow's pension of \$8 per month from his death.

Dry beef and maple \$1.50 a cord at E. R. Quick & Co's. The following is the list of petit jurors for March term of the circuit court.

James W. Barber, Tyrone. Orin D. Bosch, Algona. Loomis K. Bishop, tenth ward.

William H. Cheesey, eleventh ward. Elmer Cook, Gratton. Ernest L. Curtis, Lowell. Frank D. Hamaker, eighth ward.

Elmer DeCov, Nelson. Andrew DeVree, third ward. John Sawyer, ninth ward. Truman J. Elmendorf, Walker.

Frank A. Kemmer, seventh ward. Floyd J. Lester, sixth ward. Orville D. Foster, fifth ward. Hiram A. Franzer, Vergennes.

Thomas H. Galt, second ward. Charles L. Grinnel, second ward. Albert Hendersley, twelfth ward.

Lambert H. Kirtland, first ward. John Holliday, Solon. John H. Jenkins, Alpine. James Kenyon, Adams.

Myron Livingston, Plainfield. Peter D. Long, Byron. Leasing—Fossilization State Convention—One and One Third. Set Feb. 20 and 22. Return limit Feb. 23d.

NEW PATES FOR LOW PATES. For Home Seekers' Excursions on March 30th, April 6th and 13th, the C. & W. M. and D. L. & N. lines will sell round trip excursion tickets to points in Southern and Western States at very low rates.

Apply to agents for particulars. Geo. D. HAYES, G. P. A. There will be the usual services at the Baptist church on Sunday morning and evening.

Prayer meeting on Thursday eve. Sacred Literature Symposium on Monday evening at the church. ERNEST H. SHANKS, Pastor.

Methodist Episcopal Church. REV. J. A. F. MOORE, PASTOR. Sunday morning services 10:30 o'clock. Sunday school 12 m.

Epworth League meeting 6:30 p. m. Evening service 7:30 p. m. Prayer meeting Thursday evening 7:30. Every one is invited.

Congregational Church. REV. JAM. PROVAN, PASTOR. Divine Worship at 10:30 a. m. Sabbath School at noon.

Christian Endeavor Society, Sabbath, 8:45 p. m. Temper Service, Sabbath, 7:30 p. m. Prayer meeting Thursday evening 7:30.

Teacher's Meeting, Thursday, 8:30 p. m. All are cordially invited to attend the services. Vergennes and Keene M. B. Church.

Divine Worship at 10:30 a. m. Sabbath School at noon. Christian Endeavor Society, Sabbath, 8:45 p. m.

Temper Service, Sabbath, 7:30 p. m. Prayer meeting Thursday evening 7:30. Teacher's Meeting, Thursday, 8:30 p. m.

All are cordially invited to attend the services. The union revival services, which have been held at the M. E. church the past few weeks, will close with tonight's meeting.

The service has been very successful, many having been converted and the christian conscience thoroughly awakened. During the past two weeks the last evening have been in charge of Revivalist Richard, who has had the enthusiastic support of the pastors and church members.

Mr. McClary has a pleasant presence and great personal magnetism and his work here has been all that could be expected. Last Thursday night the clothes line of John White was relieved of its burden. Mr. White's people are short of the larger portion of their week's washing.

The Vergennes Reading Circle will hold a crazy social at the home of Miss Della James, Vergennes, Friday evening, March 1st. All are cordially invited.

Those Odd Fellows.

Last Thursday night Lowell Lodge No. 111, I. O. O. F., entertained visitors from sister lodges at Alto, Calistonia and Freeport. During the evening three degrees were worked, the initiatory, first and second. Those present from abroad were Wm. Yeiter, Wm. Bemmer, M. L. Duff, F. A. Wood, Olof Johnson, J. J. Stewart, R. B. Fairbrother, J. W. Hummeger, J. R. Warner, Geo. McKee, W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

The Revival.

The union revival services, which have been held at the M. E. church the past few weeks, will close with tonight's meeting.

The service has been very successful, many having been converted and the christian conscience thoroughly awakened. During the past two weeks the last evening have been in charge of Revivalist Richard, who has had the enthusiastic support of the pastors and church members.

Mr. McClary has a pleasant presence and great personal magnetism and his work here has been all that could be expected. Last Thursday night the clothes line of John White was relieved of its burden. Mr. White's people are short of the larger portion of their week's washing.

The Vergennes Reading Circle will hold a crazy social at the home of Miss Della James, Vergennes, Friday evening, March 1st. All are cordially invited.

Those Odd Fellows. Last Thursday night Lowell Lodge No. 111, I. O. O. F., entertained visitors from sister lodges at Alto, Calistonia and Freeport.

During the evening three degrees were worked, the initiatory, first and second. Those present from abroad were Wm. Yeiter, Wm. Bemmer, M. L. Duff, F. A. Wood, Olof Johnson, J. J. Stewart, R. B. Fairbrother, J. W. Hummeger, J. R. Warner, Geo. McKee, W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo. Walton, Len Smith, Henry Bet, A. E. Dutcher, J. H. Proctor, and C. E. Carpenter, of the Herald, of Calistonia.

W. M. Hunter, J. W. Dennis, F. C. Tiller, W. L. Curtis, Albert Broadbent, Wilson Broadbent, I. A. Koeler, J. E. Homer, Martin Rodgers and Fred Hinson, of Alto.

H. N. Snyder, F. W. Viall, E. J. Rowland, Peter Cross, Emanuel Berg, C. D. Dutcher, W. H. Devine, W. H. Lyarker, C. H. Kinsey, E. Lanton, Frank Rathburn, Geo.

THE SEASON FOR SUCH IS PAST

But the Shawls and Cloaks We Have Left Will Go Regardless of Cost.

We have many other Winter Goods that we don't want to carry over the summer and it is your opportunity now!

We Defy Competition!

A FULL LINE OF FLEECE LINED
HOSIERY, MITTENS AND UNDERWEAR
—AT LOWEST PRICES!

We Set the Prices, Others
Attempt to Follow
But Do Not Get There!

Don't think because our Great Dress Goods Sale is over that we are not ready for you, because we are, and can fit you out in anything in the Dry Goods Line, at Hard Times Prices.

Jones Block.

A. W. WEEKES.

Lowell, Mich.

Highest of all in Leavening Power.—Latest U. S. Gov't Report

Royal Baking Powder

ABSOLUTELY PURE

TO JOURNAL CORRESPONDENT.

All of our correspondents are requested to mail or send their items so they will reach us not later than Tuesday noon. This is a matter of importance to us, so please be prompt.

NEIGHBORHOOD NOTES.

Grattan Gatherings.

Frank Chase and daughter, of Smyrna, lately called on Mr and Mrs W. S. Fuller.

One of the "blocks" broke on the carriage at J. I. Weekes' saw mill Saturday, so the men had a half day off before Sunday.

After the swelling abated in Will Russell's foot—mentioned last week—Dr Spencer found one bone fractured near the ankle. Doing well.

Mr and Mrs Wm. Lessiter entertained 26 members of the Washington Club, Feb. 13. The bill of fare was too lengthy for mention—just splendid.

Little Bernice, only child of Mr and Mrs J. A. Lessiter, has been very sick the past week with lung and other trouble. Her fever rose to 104 degrees and it came very near being pneumonia. She is now improving.

Mrs R. A. Weekes has eight children very sick with scarlet fever, some of them dangerous. It was thought one little boy was dying Feb. 16, but he recovered. Mrs W. has the sympathy of a large circle of friends in this affliction.

To Mr and Mrs Arthur Byrne, a son, Feb. 12.

Simon Matice, while working at a saw mill in Cannon, sustained a very serious as well as painful injury to one eye. He was holding a file for hammering, when it bounded back, striking him across his nose and one eye. Better.

Venus Chapter O. E. S., Grattan, were invited to attend a meeting of Lowell O. E. S., Friday night. All that could go were right royally entertained. Those detained at home from sickness lost a great treat.

The young people made Mrs L. E. Brooks a long talk of visit Feb. 15 and were feasted on roast turkey, oysters, ice cream, cake, etc., having a fine time.

Grattan F. and A. M. Lodge is invited to Belding to night, Feb. 19, to attend a meeting of the "Blue Lodge" there, but why so called or any of the mysteries of its work ladies are not expected to know.

Frank Chase and daughter, of Smyrna, are among those who have lately called on Mr and Mrs W. S. Fuller. Mrs F. reached 76 years Feb. 18, and Mr F. 78, Feb. 19. The children remembered the day.

"Aunt" Sallie Seakins died, at Ionia last week at the home of her son, J. A. Sage, aged 97 years. She formerly lived here and was one of those motherly old ladies all love to meet. Her friends were many and it was remarkable how she kept her mental faculties at that advanced age.

Miss Nellie Randall, teaching in the Lessiter district was taken with Grippe Saturday, so there will be a weeks vacation, school commencing again Feb. 25.

Dr. Price's Cream Baking Powder

Keene News.

Frank Daniels and cousin, Miss Lewin and Bert Bowen and wife spent Tuesday evening at Jack Ayer's, at Saranac.

The Lambertson boys, Frank Daniels, Bert Bowen and Mr Trask are hauling logs to Saranac.

Will Warner and wife are visiting her parents, Mr and Mrs Middaugh.

W. H. Moon has been filling his ice house.

Oren Hatch, of Lake Liew, is visiting his parents, Mr and Mrs H. Hatch.

B. W. Wilkinson has a courting on hand at Saranac this week.

One night last week the young people surprised Myrtle Ogilvie. A good time is reported.

James Stanton is filling his ice house. Dell Bowen, wife and children, and Mrs. Bert Bowen visited Mr and Mrs James Trednick, Tuesday.

Mrs J. Stanton, Mrs C. Sayles and Mrs J. Trednick spent Tuesday with Mrs F. Sayles.

B-n Sage and wife are entertaining the grip.

The Ladies Aid Society will meet at the Keene church the third Wednesday in March.

Mrs Theodore Hunt has been suffering for some time with cancer of the stomach. She lately went to New York and while there was taken very ill. They telegraphed for Mr H., but she lived only a short time after his arrival. She was buried there. This will be sad news to Mrs Hunt's many friends.

Mr Raymond finished hauling ties to Lowell Tuesday.

Mr and Mrs J. Trednick spent Friday with Mr and Mrs Elgin Condon, near Smyrna.

Mr Stamble, of Lake Odessa, has rented the Marble place and has moved his family there.

J. Pinckney and wife, of Lowell, are visiting his parents.

W. H. Moon was in Grand Rapids one day last week.

Mrs Joseph Gardner died at her home, Friday, Feb. 15. She leaves a large circle of friends and relatives.

Miss Ennice Sherman and Miss Clara Kennedy enjoyed a visit Friday with Mr and Mrs Elgin Condon.

Mr and Mrs Oren Beach, of Grattan, visited their parents, Mr and Mrs J. Trednick, Saturday.

Guy Gardner and cousin, of Vergennes, visited J. Trednick one day last week.

Lumber, Lath, Shingles and wooden sawblades at W. J. Ecker & Son's.

Cananda.

Frank Crakes, of Coats Grove, visited at James Harris' last week.

Miss Blanche Stone, of Caledonia, spent Sunday with her friends, Misses May and Winnie Wisner. Miss Stone is teaching school in the Thomas dist. and will be compelled to close her school on account of throat trouble. It will close Thursday of this week.

Mr and Mrs H. G. Holt gave a little party Friday evening, in honor of their daughter, Bessie's 16th birthday. It was a complete surprise to Miss Bessie and her sisters. The evening was pleasantly passed with games and music. Ice cream and cake was served.

The next meeting of the L. A. S. will be held at the residence of Mrs John Patterson, in East Paris, Wednesday, Feb. 27.

J. Laraway and T. Nippers are on the sick list.

Rev. Finley went to Ionia Friday, to listen to Evangelist G. F. Uphike, at the Disciple church.

Walter Quiggle was in Grand Rapids Friday with a load of haled hay, for which he received \$10 per ton.

Miss Belle Brown, of Canada, is visiting her uncle, Hugh Brown, Sr., and other relatives.

Messrs Gristwood, Court, McIntyre, Peters and Stowe, with their wives and Miss Mand Court, of the river school neighborhood, attended church in the

village Sunday.

Miss L. VanderVeen spent Saturday night with Mrs Ethel Finley.

Dr Danforth, though still suffering much pain, on the whole seems to be gaining.

Miss Della Murdock visited at her home at Lake Odessa last week.

There will be an entertainment given by the L. A. S. at the home of George Brown, Friday Eve., March 1st. Help is expected from Grand Rapids. Admission 15c; children 10c.

Rev. Finley left again Monday for North Plains, to continue the revivals.

A large company of friends took Mr and Mrs Thomas Brown by surprise Friday evening, by gathering at their home. Mr and Mrs B. expect to leave soon and take up their residence in the Valley City.

We make a specialty of crayon portraits, they receive my special attention and I guarantee a perfect likeness. No cheap air brush pictures. We do the work by hand and give satisfaction or no pay. M. C. DEY, 98 Monroe st., over Peoples Savings Bank, Grand Rapids.

Bowne.

Miss Gertrude Stebbins, of Hastings, visited at R. F. Benton's Saturday and Sunday.

C. L. Morgan made a business trip to the Valley City, Tuesday.

The oyster supper at this place Friday eve. was largely attended. The proceeds amounted to over \$23.00.

Ben Cole, of Hastings, visited at W. Watts, Sunday.

Aggie McGinnis entertained company from Campbelltown, Saturday and Sunday.

James Aldrich and family will move to Grand Rapids, April 1st.

There are more logs in L. Kelley's mill yard than there has been for five years.

Wilder McDiarmid is making preparations to build a new house and barn, in the spring.

Misses Kate Johnson and Alice Huntington Sundayed with W. H. Pardee's family, of Freepport.

Fannie Weaver is a member of R. F. Benton's family.

The political pot begins to boil at an early date; there are more candidates than offices.

Robt. Nash visited friends in Ionia last week.

Joseph Flynn is able to be about, but walks with a cane.

Mrs George Salisbury is slowly falling. We would suggest that Borne Center organize a police force.

Miss Anna Lewis is quite sick at this writing. She is under the care of Dr. Northrup, of Freepport.

The East Bowne school will give an exhibition Friday eve., Feb. 22. Every one cordially invited.

John Watts and Geo. Huntington went to Grand Rapids, Wednesday, with a load of pork and poultry.

The roads are full of snow and tip-overs are common.

The ice harvest is a bountiful one this year and an unusual amount is being stored, in anticipation of the sultry summer days that are in the near future.

There is much sickness in town at present.

Wm. Muehler has been drawn as juror on the March term at Gd. Rapids.

Miss Libbie Cole, who has been caring for her aunt, Mrs Dr. Haskins, of Alaska, the past four weeks, is again at the home of W. H. Watts.

Ax grinding and saw gumming at G. W. Rouse machine shop.

Down the River.

Mr Blakeney, of Hastings, formerly of Seneca Falls, N. Y., was a guest of his old time friend, L. A. Carter, last Wednesday.

Last Thursday eve, about twenty neighbors gave Mrs W. J. Dollaway a very pleasant surprise. Card playing and refreshments.

Geo. Batey has sold his farm of 80 acres, on section 4, to J. E. Lee.

Mr and Mrs L. A. Carter visited friends at McCord's recently.

Mrs Genie Peacock, of Gd. Rapids, is visiting her parents, H. Cortright and wife.

Geo. Krum and wife were guests of her parents, Mr and Mrs H. Epley Sunday.

Mrs Mary A. Rolf spent a few days of last week visiting friends in this vicinity.

Frank Braisted spent Sunday with his brother, Alba and family in Gd. Rapids.

Miss Ella Pant visited at Wm. Parker's in Vergennes last Thursday and attended the party at Hiram Frazier's Thursday evening.

Minnie Martin visited her friend, Mrs E. L. Curtiss in So. Lowell last week.

Mr and Mrs Grant Frazier, of Ada, were guests of her parents, Geo. Batey and wife over Sunday. We take this opportunity to extend our congratulations to Mr and Mrs Frazier.

F. N. White and wife visited at L. A. Carter's recently.

Last Wednesday Carl Roht had quite a serious accident while loading logs. A log rolled on his foot crushing it terribly, medical aid necessary. He was taken to Christ Althaus' where he remained until Sunday.

Ira, little daughters of Mr and Mrs E. Barr, is very sick.

Mrs C. B. Carter has been having a serious time with the grip, but is better at this writing.

A BAD PENNY.

Our enamel finished water-proof photos do not crack, can easily be cleaned. Try them, we can please you, satisfaction guaranteed. Children a specialty. M. C. DEY, 98 Monroe st., Gd. Rapids Over Peoples Savings Bank.

Alto Dashes.

Rev. Renshaw, of Rosina, visited friends in Alto, Wednesday.

Silas Keeler and wife visited Elder Renshaw's family, Sunday.

Miss Gertrude Renshaw is visiting friends in Alto.

The Janitor of the Baptist church reports having seen a crazy man in the vicinity of the church Sunday evening.

Samuel Harris and wife, of Muskegon, are the guests of Wm. Harris.

Five sleigh loads of Alto people attended the show and dance at Whitneyville Friday night. A good time was had although we noticed a few who were suffering from that "tired feeling" the next morning.

The Degree staffs of Alto and Caledonia Lodges, I. O. O. F., visited Lowell Lodge Thursday night and conferred the initiatory and first and second degrees. After the work the brethren did ample justice to a fine lunch then dispersed feeling they had passed a very pleasant evening.

East Curtis and Carl and Wm. Warner visited Pratt Lake Saturday and brought back some nice fish.

Uncle Lewis Warner made your correspondent a present of quite a curiosity the other day, it being a piece of "hard tack" issued to Mr Warner at Louisville, Ky., in 1865 as part of his rations. He has preserved it all this time and would like to hear from any Comrade who has done as well.

Milton Streeter is dangerously ill with typhoid fever.

The Banner Laundry is doing good work, give them a trial order. Home industries are what build up a town, but they must have home support.

East Lowell.

Myron Kiser and Mrs Mary A. Ware spent Thursday with friends in Berlin.

E. B. Lovette spent Sunday in this vicinity.

Joel Aldrich, of Grand Rapids, called on friends in this place last week.

Mr I. Buck and Mrs H. Vanderwall spent Thursday with friends in Lowell.

S. Canfield and wife visited friends in Saranac, last week.

H. Nash and wife, Mr Wilson and wife were guests of Mrs Ware, Sunday.

Mrs Wisner is entertaining her sister, Clara.

We are pleased to report Mrs C. Story better.

East Lowell was well represented at

the concert at Music Hall, Monday eve.

Mr and Mrs Spencer, who have been spending the winter with their daughter, in Lowell, visited friends in this place.

Jay Ware, wife and baby Sundayed with their parents, Mr and Mrs S. A. Ware.

Isaac Filkins and Miss Post, of Cannonburg, were the guests of his sister, Mrs J. N. Hubbel, last week.

A nickel is enough to pay for any cigar these times and O. A. B. will fill the bill at the price.

Town Line Tidings.

Fred Reynolds, of Ionia, visited his parents, Mr and Mrs Orville Reynolds, over Sunday.

Mr and Mrs J. Thibos attended Morse church, Sunday.

Mr and Mrs C. D. Hooper, of Logan, visited Mrs U. Snow Sunday.

Mr and Mrs W. S. Hesche Sundayed with Mrs S. Onan.

Dewitt Stapleton and wife Sundayed with his mother.

We are sorry to know Mrs Uriel Snow does not improve any.

Mrs F. M. Thompson called on Mrs Snow Saturday.

Clinton Snow, of Lowell, visited his mother Monday and Tuesday.

Meetings continue in the Snow school house with good interest and a full house.

Mr and Mrs Bert Kinyon went to Lake Odessa, Thursday, to visit Orlando Kinyon.

CLAY.

Farm of 40 acres to work. Apply at this office.

Fallsburg Facts.

Mr and Mrs Edmunds Wicks, of Belding, visited her sister, Mrs Ben Sage, a couple of days last week.

The tie mill has moved to Carey's woods.

Cora Godfrey, of Lowell, and Lizzie Gage, of Gd. Rapids, visited friends in this vicinity, last week.

Visitors at Elmer Richmond's, Sunday, were Mr and Mrs Whitney, Mr and Mrs Barras, of Down the River, and Mr and Mrs Frank Sherrard and Max Denney and wife.

Mrs Elmer Richmond and little son are visiting her parents of Down the River, this week.

Mrs Austin Wright and Fred Smith and wife, of Grattan, visited at Wm. Rexford's Sunday.

Ruby Sayles does not improve very fast.

Art Barnes, of Lowell, was in the Burgh a couple of days last week.

Farm for sale: 160 acres, 130 acres cleared, good house, fine young peach orchard, just beginning to bear and other fruit. Well fenced, known as the Henry L. Smith farm, located in Barry County between Hastings and Freepport. Will sell cheap or trade for city or village property. Address, T. C. HARKISS, 41 Peru Bldg., Cincinnati, O.

East Ada.

A. Rolf made a business trip to Grand Rapids, Friday.

John Sampson was in Gd. Rapids, Thursday.

Charles Bottrick and wife called on his mother, Sunday.

Oliver Simpson and wife will reside with his parents, the coming year.

Grant Frazier and Clara Batey were united in the holy bonds of matrimony at Gd. Rapids, by the Rev. J. T. Husted. We wish the young couple a happy and prosperous life.

Mr and Mrs John Simpson visited their son, Martin, in Ionia, a couple of days last week.

Died, at her home in East Ada Mrs Thomas Barr, after a long and painful illness, which she bore with true christian fortitude. She leaves a husband two daughters and an adopted son, besides a number of brothers and sisters and a host of friends to mourn her loss.

We are pleased to report Mrs C. Story better.

Buy home grown raspberry and straw berry plants of Clinton Snow Lowell.

West Lowell Links.

There was a prayer meeting at Mrs Thomas Stowe's, Friday afternoon. Fourteen stayed to tea.

A load of twelve people went to Cascade to the Disciple church. Rev. Finley was away but we had a good sermon.

Mrs Court and Mrs Gristwood visited Friday with Mr and Mrs Mingo, of Lowell.

Charley Green started Friday for Albion and other points.

There is a series of meetings being held here.

Oak grove has been well represented at our meetings, recently.

Mrs Stowe visited her brother, M. J. Sterling, Saturday.

We wish some of our young people would have a wedding so we could report it.

Chapel.

The cold weather has moderated down so as to be a little more comfortable.

Rev. Wm. Weller is holding a series of meetings at the Congregational church.

Mrs Eben Swan is under the Dr's care with lagrippe.

Miss Mattie Onans is in the hospital at Gd. Rapids, being treated by Dr. Batchelor, for a cancer in the stomach.

Teacher and scholars are preparing to have exercises at the school on the 23d of February.

Sam Fletcher is very sick with typhoid fever.

Kindale.

Rev. Arnold and family, of Clarksville, visited at A. P. Burr's Friday.

Chas. Klahn's youngest child is on the sick list.

W. Klusey and sister, of Caledonia, visited John Christie and wife last week.

Rev. E. W. Davis filled Rev. A. P. Moors appointment at Lowell Sunday.

A. Keller is on the sick list.

Pratt Lake Pebbles.

Mrs Walker and daughter, Lizzie, spent Sunday at A. M. Andrew's.

Mr and Mrs C. Maynard, of Lowell, Sundayed at her father's, Mr Williams.

Grandama Fletcher is in poor health at present.

The entertainment at the Grange Hall, Saturday eve., Feb. 16th, was a grand success. There was a good crowd, and they all say they got a quarter's worth of fun instead of a dime.

Try one of Blume Bros. extras.

State of Ohio, City of Toledo, Lucas County.

FRANK J. CHESEY makes oath that he is the senior partner of F. J. Chesney & Co., doing business in the City of Toledo, County and State aforesaid, and that said firm will pay the sum of ONE HUNDRED DOLLARS for each and every case of Catarrh that cannot be cured by the use of Hall's Catarrh Cure.

F. J. CHESEY.

Sworn to before me and subscribed in my presence, this 6th day of December, A. D. 1888.

A. W. GLEATON, Notary Public.

Hall's Catarrh Cure is taken internally and acts directly on the blood and mucous surfaces of the system. Send for testimonials, free.

F. J. CHESEY & Co., Toledo, O.

Sold by Druggists, 75c.

Awarded Highest Honors—World's Fair—DR. PRICE'S CREAM BAKING POWDER MOST PERFECT MADE.

A pure Grape Cream of Tartar Powder. Free from Ammonia, Alum or any other adulterant. 40 YEARS THE STANDARD.